Mutations lowering the phosphatase activity of HPr kinase/phosphatase switch off carbon metabolism

Vicente Monedero, Sandrine Poncet, Ivan Mijakovic, Sonia Fieulaine¹, Valérie Dossonnet, Isabelle Martin-Verstraete², Sylvie Nessler¹ and Josef Deutscher³

Laboratoire de Génétique des Microorganismes, INRA and CNRS URA1925, Thiverval-Grignon, ¹Laboratoire d'Enzymologie et Biochimie Structurales, CNRS UPR9063, Gif sur Yvette and ²Institut Pasteur, Unité de Régulation de l'Expression Génétique, CNRS URA2171, France

³Corresponding author e-mail: jdeu@grignon.inra.fr

The oligomeric bifunctional HPr kinase/P-Ser-HPr phosphatase (HprK/P) regulates many metabolic functions in Gram-positive bacteria by phosphorylating the phosphocarrier protein HPr at Ser46. We isolated Lactobacillus casei hprK alleles encoding mutant HprK/Ps exhibiting strongly reduced phosphatase, but almost normal kinase activity. Two mutations affected the Walker motif A of HprK/P and four a conserved C-terminal region in contact with the ATP-binding site of an adjacent subunit in the hexamer. Kinase and phosphatase activity appeared to be closely associated and linked to the Walker motif A, but dephosphorylation of servl-phosphorvlated HPr (P-Ser-HPr) is not simply a reversal of the kinase reaction. When the hprKV267F allele was expressed in Bacillus subtilis, the strongly reduced phosphatase activity of the mutant enzyme led to increased amounts of P-Ser-HPr. The hprKV267F mutant was unable to grow on carbohydrates transported by the phosphoenolpyruvate:glycose phosphotransferase system (PTS) and on most non-PTS carbohydrates. Disrupting ccpA relieved the growth defect only on non-PTS sugars, whereas replacing Ser46 in HPr with alanine also restored growth on PTS substrates.

Keywords: bifunctional enzymes/carbohydrate metabolism/HPr/HPr kinase:P-Ser-HPr phosphatase/PEP:glycose phosphotransferase system

Introduction

Protein phosphorylation is important for the regulation of most cellular functions in eukaryotes and prokaryotes. One of the best-studied bacterial protein kinases is the enzyme catalyzing the ATP-dependent, metabolite-activated phosphorylation of Ser46 in HPr (Deutscher and Saier, 1983; Deutscher *et al.*, 1986), a phosphocarrier protein of the phosphoenolpyruvate (PEP):glycose phosphotransferase system (PTS) (Postma *et al.*, 1993) (Figure 1). In *Bacillus subtilis*, seryl-phosphorylated HPr (P-Ser-HPr) controls the expression of ~10% of the genome (Moreno

et al., 2001). The P-Ser-HPr-regulated genes are implicated in many cellular functions such as nitrogen metabolism, carbon catabolite repression (CCR) or activation (Deutscher et al., 1994), stress response, cytochrome c synthesis and regulation of central metabolic pathways such as glycolysis or the tricarboxylic acid (TCA) cycle (Stülke and Hillen, 2000; Deutscher et al., 2001). To carry out these functions, P-Ser-HPr interacts with the catabolite control protein A (CcpA) (Deutscher et al., 1995; Jones et al., 1997), a member of the LacI/GalR repressor family (Henkin et al., 1991). P-Ser-HPr functions as catabolite co-repressor by allowing CcpA to bind to catabolite response elements (cre) (Fujita et al., 1995), operator sites located in front of P-Ser-HPr/CcpA-controlled genes and operons (Weickert and Chambliss, 1990; for reviews see Stülke and Hillen, 2000; Deutscher et al., 2001). P-Ser-HPr has been suggested also to regulate carbohydrate uptake via the PTS, since it is a poor substrate for the PEPdependent protein kinase enzyme I (EI) (Deutscher et al., 1984, 1994; Ye and Saier, 1996). EI phosphorylates HPr at His15 (Figure 1), which represents the first step of the PTS phosphorylation cascade leading to the phosphorylation of carbohydrates during their transport (Postma et al., 1993). In addition, P-Ser-HPr has been reported to inhibit the activity of several non-PTS permeases (Ye and Saier, 1995; Gauthier et al., 1997; Dossonnet et al., 2000; Viana et al., 2000), thereby preventing the entry of the inducer for the corresponding catabolic operon. This phenomenon was therefore called inducer exclusion in analogy to a similar regulatory function carried out by unphosphorylated EIIAGlc in Gram-negative bacteria (Postma et al.,

Interestingly, HPr kinase and the first discovered bacterial protein kinase, isocitrate dehydrogenase kinase from Escherichia coli, are bifunctional enzymes also catalyzing the dephosphorylation of their substrates (LaPorte and Koshland, 1982; Kravanja et al., 1999; Dossonnet et al., 2000; Huynh et al., 2000). These two enzymes exhibit no similarity to eukaryotic protein kinases or P-protein phosphatases nor do they exhibit similarity to each other. HPr kinase/P-Ser-HPr phosphatase (HprK/P) contains a Walker motif A similar to nucleotide-binding proteins (Galinier et al., 1998). Experiments aimed at localizing domains containing the Idh kinase or P-Idh phosphatase activity provided no clearcut results, since mutations leading to normal kinase but reduced phosphatase activity affected amino acids in all parts of the protein (Ikeda and La Porte, 1991; Miller et al., 2000). We tried to address the question of how the opposing activities of bifunctional enzymes are organized and controlled by carrying out random mutagenesis with Lactobacillus casei hprK. We were able to isolate hprK alleles encoding enzymes exhibiting almost normal kinase, but strongly reduced phosphatase activity. The

Fig. 1. Schematic presentation of ATP- and PEP-dependent HPr phosphorylation. The ATP-dependent phosphorylation of HPr by HprK/P at Ser46 is stimulated by FBP, whereas dephosphorylation of P-Ser-HPr is activated by P_i. Within the PTS phosphorylation cascade, HPr is phosphorylated intermediately by EI at His15 and transfers its phosphoryl group to various EIIAs.

Fig. 2. Replacement of *B. subtilis hprK* with the *L. casei hprK* alleles. The integrative plasmid pHPRKErm carries the 3' part of *nagA*, the *B. subtilis hprK* promoter, the *L. casei hprK* gene, an erythromycin resistance cassette, the *spac* promoter and the 5' part of *lgt*. Double crossover allows replacement of the chromosomal *B. subtilis hprK* with the *L. casei hprK* and expression of *lgt* and the downstream genes from the *spac* promoter.

mutations affected either the nucleotide-binding site or a C-terminal conserved region, which is in close contact with the Walker motif A of a neighboring subunit in the HprK/P hexamer, and completely disturbed carbon metabolism when introduced into *B.subtilis*.

Results

hprK mutations leading to reduced expression of a CCR-sensitive reporter gene fusion

Random mutagenesis with the hprK gene of L.casei was carried out as described in Materials and methods. The resulting hprK alleles were inserted in the integrative plasmid pHPRKErm and subsequently used to replace the hprK gene in the B. subtilis strain QB7144, which carries a xylose-inducible catabolite repression-sensitive ynaJ'lacZ fusion (Galinier et al., 1999). In the integrants, the L.casei hprK alleles are under control of the B.subtilis hprK promoter (Figure 2). L.casei hprk was used, since it differs sufficiently from B. subtilis hprK to prevent random recombination. Integration of the L.casei wild-type hprK led to the formation of blue colonies on solid CSK medium containing xylose and 5-bromo-4-chloro-3-indolyl β-D-galactoside (X-Gal), whereas addition of glucose repressed ynaJ'-lacZ expression (white colonies). Transformants synthesizing HprK/P with unbalanced enzyme

Table I. Expression of the *ynaJ'-lacZ* fusion in QB7144 and its derivatives carrying various *hprK* alleles

Strain	hprK allele	β -galactosidase activity a	
QB7144	hprK+ B.subtilis	568	
TG100	hprK+ L.casei	562	
M181A	G58S G270R	7	
TG101	V267F	5	
TG102	D34V L152M H223Y	247	
TG103	N272I	253	
TG104	G160S	106	
TG200	G270E	6	
TG201	E163K	17	
TG203	V267F and ccpA	582	
TG113	hprK+ B.subtilis	563	
TG114	V265F B.subtilis	35	

 a B-galactosidase activity was measured in cells grown in CSK medium containing 0.2% xylose. Presented are the mean values of three independent experiments, which exhibited standard deviations of less than $\pm 10\%$.

activities leading to increased amounts of P-Ser-HPr were expected to form white colonies even in the absence of glucose. Out of 4000 clones tested, seven formed pale blue (TG102 and TG103) or white colonies on xylose- and X-Gal-containing medium. Pale blue or white clones were also obtained when QB7144 was transformed with chromosomal DNA isolated from the seven strains. β-galactosidase assays confirmed that the xylose-induced expression of the *ynaJ'-lacZ* fusion in these strains was 2-to 100-fold lower compared with QB7144 (Table I).

The hprK mutations are located in two conserved regions

To identify the mutations responsible for the reduced expression from the ynaJ promoter, the L.casei hprK alleles of the integrants exhibiting reduced β -galactosidase activity were amplified by PCR and entirely sequenced. In all cases, at least one mutation could be detected in the hprK genes. These mutations are listed in Table II. The hprK alleles integrated in strains TG102 and M181A contained three and two mutations, respectively, and were not analyzed further. In M181A, the G270R mutation is probably responsible for the reduced ynaJ'-lacZ expression, since G270 was also affected in strain TG200 (G270E mutation). In summary, the hprK mutations leading to reduced expression from the ynaJ promoter are located in two defined regions. One is the presumed ATP-binding site (Walker motif A) extending from position 151 to 164 in the amino acid sequence of L.casei HprK/P, and the other is a C-terminal region (position 265–275), which, similarly to the ATP-binding site, is well conserved in all HprK/Ps (Figure 3).

The V267FLc hprK allele prevents growth on PTS and non-PTS sugars

The V267F replacement in *L.casei* HprK/P was found to exert the strongest repressive effect on the expression of the *ynaJ'-lacZ* fusion (Table I). The V267F *hprK*-containing integrant TG101 was therefore chosen to test in a more general way the effect of this mutation on sugar metabolism (Table III). In contrast to a strain carrying wild-type *L.casei hprK*, the V267FLc *hprK* mutant was

unable to grow on minimal medium supplemented with the PTS substrates glucose, fructose, mannitol or maltose (Reizer *et al.*, 1999) or with the non-PTS substrates gluconate, ribose or glucitol. Among the carbon sources tested, glycerol was the only one that could be utilized

Table II. Mutations in *hprK* of *L.casei* leading to the observed reduced *ynaJ'-lacZ* expression

Mutant	Codon changes	Amino acid replacements		
M181A	GGT→AGT; GGG→AGG	G58S; G270R		
TG101	$GTT \rightarrow TTT$	V267F		
TG102	$GAT \rightarrow GTT$; $CTG \rightarrow ATG$;	D34V; L152M;		
	$CAT \rightarrow TAT$	H233Y		
TG103	$AAC \rightarrow ATC$	N272I		
TG104	$GGC \rightarrow AGC$	G160S		
TG200	$GGG \rightarrow GAG$	G270E		
TG201	$GAA \rightarrow AAA$	E163K		

by the V267FLc *hprK* mutant. We also measured the transport activity of the V267FLc *hprK* mutant with the PTS substrates glucose and mannitol. The strain carrying wild-type *L.casei hprK* (TG100) exhibited normal uptake of these two carbohydrates, whereas transport of these PTS substrates was almost completely abolished in the V267FLc *hprK* mutant TG101 (Figure 4). CCR was not responsible for the reduced PTS activity, since introducing a *ccpA* mutation into strain TG101 providing the double mutant TG203 had little effect on mannitol transport, and glucose uptake was 3- to 4-fold lower than in the *hprK*+ strain (Figure 4).

To test whether expression of *ptsG*, which codes for the glucose-specific EIICBA, was lowered in strain TG101, the *L.casei* wild-type and the V267F *hprK* alleles were introduced into strain QB7035, which carries a *ptsG'-'lacZ* fusion (Stülke *et al.*, 1997), providing strains TG109 and TG110, respectively. β-galactosidase activity measured in both strains after growth in the presence and

Fig. 3. Location of the mutations leading to reduced P-Ser-HPr phosphatase activity within two conserved regions of HprK/P. Aligned are the corresponding conserved regions of HprK/P from *L.casei* (L.c.), *B.subtilis* (B.s.), *Enterococcus faecalis* (E.f.), *Staphylococcus xylosus* (S.x.) and *Streptococcus salivarius* (S.s.). The consensus sequence of the Walker motif A is presented above the aligned sequences. Numbering refers to *L.casei* HprK/P.

Table III. Growth of various B. subtilis strains in C mineral medium supplemented with different carbon sources

Strain and relevant genotype ^a	PTS sugars			Non-PTS sugars				
	Glucose	Fructose	Mannitol	Maltose	Glycerol	Gluconate	Ribose	Glucitol
TG100 hprK+	+	+	+	+	+	+	+	+
TG101 hprKV267F	_	-	-	-	+	-	-	-
TG202 ccpA	+	+	+	+	+	+	+	+
TG203 ccpA hprKV267F	+/-	-	-	+/-	+	+	+	+
TG107 ptsH1	+	+	+	+	+	+	+	+
TG108 ptsH1 hprKV267F	+	+	+	+	+	+	_	+
TG122 ptsH1 crh hprKV267F	+	+	+	+	+	_	+	+

aStrains were grown on solid C minimal medium supplemented with the indicated carbon sources (0.2% w/v) at 37°C and growth was checked after 2 days. (+), growth with a colony size >3 mm; (-), no growth at all or formation of tiny translucent colonies <0.5 mm in diameter; (+/-), intermediate growth with a colony size between 1 and 2 mm. Glutamate (0.25 mM) was added to the minimal medium to allow growth of *ccpA* mutants (Faires *et al.*, 1999).

Fig. 4. Glucose and mannitol transport studies were carried out with *B. subtilis* strains containing the *L. casei* wild-type (squares) or V267F *hprK* allele (diamonds), or with the V267FLc *hprK ccpA* double mutant (circles).

absence of glucose was stimulated similarly by the presence of glucose: from 97 to 1171 U for strain TG109 and from 119 to 1018 U for the V267FLc *hprK* mutant TG110. These results established that the V267F *hprK* allele does not affect the synthesis of the glucosespecific EII but rather its transport activity.

To exclude the possibility that the effects caused by the *L.casei* V267F *hprK* allele on *B.subtilis* carbohydrate utilization were due to the heterologous system used in the above experiments, a corresponding *B.subtilis hprK* mutant was constructed by replacing the wild-type gene in strain QB7144 with the *B.subtilis* V265F *hprK* allele. Xylose-induced expression of the *ynaJ'-lacZ* fusion in the *B.subtilis* V265F *hprK* mutant TG114 was strongly repressed compared with the isogenic *hprK*⁺ strain TG113 (Table I). In addition, the V265F *hprK* mutant exhibited growth characteristics on PTS and non-PTS sugars identical to those observed with the V267FLc *hprK* mutant (data not shown).

The hprK mutations primarily lower the phosphatase activity of HprK/P

To test whether the *hprK* mutations would unbalance the two opposing activities of the bifunctional HprK/P, which might be responsible for the observed changes in *ynaJ'*-

Fig. 5. HPr kinase and P-Ser-HPr phosphatase assays with *L.casei* wild-type and N272I, V267F, G160S and G270E mutant HprK/Ps. (**A**) HPr kinase assays with 20 ng of HprK/P in the absence (–) and presence (+) of 10 mM FBP. Samples were incubated for 150 s at 37°C. (**B**) Phosphatase assays with 40 ng of HprK/P and increasing concentrations of P_i (0, 0.2 and 2 mM). Samples were incubated for 5 min at 37°C. (**C**) Inhibition of P-Ser-HPr formation in the presence of 200 ng of HprK/P and 10 mM FBP by increasing concentrations of P_i (0, 1, 5, 20 and 40 mM). Samples were incubated for 10 min at 37°C.

lacZ expression and carbohydrate metabolism, four L.casei hprK alleles were inserted into His tag expression vectors and the encoded HprK/Ps were purified and tested for HPr kinase and phosphatase activity. In the V267F, G270E and N272I mutant HprK/Ps, the HPr kinase activity was only slightly reduced, whereas G160S mutant HprK/P exhibited low HPr kinase activity (Figure 5A). However, in all cases, the HPr kinase activity was still stimulated by the presence of 10 mM fructose-1,6-bisphosphate (FBP), as previously observed for wild-type HprK/P (Dossonnet et al., 2000). The phosphatase activity, which is stimulated by inorganic phosphate (P_i) (Dossonnet et al., 2000), was much more strongly affected in the four mutant enzymes. Even in the presence of 2 mM P_i, no phosphatase activity could be detected with V267F and G270E mutant HprK/Ps, and only low activity was observed with the other two mutant enzymes (Figure 5B). P_i has been shown to inhibit the FBP-stimulated formation of P-Ser-HPr by L.casei wild-type HprK/P, probably by stimulating the opposing P-Ser-HPr phosphatase activity (Dossonnet et al., 2000). However, even when the P_i concentration was increased up to 40 mM, no or only slight inhibition of P-Ser-HPr formation in the presence of 10 mM FBP was observed with V267F and G270E HprK/ Ps (Figure 5C). The diminished inhibitory effect of P_i on HPr phosphorylation by the different mutant HprK/Ps correlated well with the reduced ynaJ'-lacZ expression observed in strains carrying the corresponding *hprK* alleles (Table I).

The effects of FBP and P_i on HPr phosphorylation were also determined for *B. subtilis* wild-type and V265F

Fig. 6. HPr kinase and P-Ser-HPr phosphatase assays with *B. subtilis* wild-type and V265F mutant HprK/P. (**A**) Phosphatase assays with 40 ng of HprK/P and increasing concentrations of P_i (0, 0.2 and 2 mM). Samples were incubated for 5 min at 37°C. (**B**) Stimulation of the HPr kinase activity (200 ng of HprK/P) by increasing amounts of FBP (0, 0.2, 0.5, 1, 2, 5, 10 and 20 mM) in the presence of 5 mM P_i . Samples were incubated for 10 min at 37°C. (**C**) Inhibition of P-Ser-HPr formation in the presence of 200 ng of HprK/P and 10 mM FBP by increasing concentrations of P_i (0, 5, 10, 20 and 40 mM). Samples were incubated for 10 min at 37°C.

HprK/P. As observed with the corresponding *L.casei* mutant enzyme, V265F HprK/P exhibited no detectable phosphatase activity (Figure 6A). As a consequence, in the presence of 5 mM P_i and 2 mM FBP, HPr was almost completely phosphorylated by the mutant enzyme, whereas HPr was completely dephosphorylated when wild-type HprK/P was used under identical conditions (compare lanes 5 of Figure 6B). Even when the concentration of P_i was increased to 40 mM, phosphorylation of HPr by V265F HprK/P was barely diminished (Figure 6C). The chosen concentrations of FBP and Pi, which can vary over a wide range depending on whether the organisms grow on a rapidly metabolizable carbon source or not, lie within the range reported for Gram-positive bacteria (Thompson and Torchia, 1984).

Is P-Ser-HPr dephosphorylation a reversal of the kinase reaction?

The finding that the mutations leading to low phosphatase activity of HprK/P were located either directly in the Walker motif A or in a conserved C-terminal region in contact with the ATP-binding site of an adjacent subunit

Fig. 7. Western blot with crude extracts prepared from LB- and LB plus glucose-grown TG100 and TG101 cells. Aliquots of the crude extracts were either loaded directly on a non-denaturing polyacrylamide gel or kept at 65°C for 10 min, which causes complete hydrolysis of the P-His bond, but leaves P-Ser-HPr intact. After electrophoresis, which allows separation of the various HPr forms (HPr, P-HPr and doubly phosphorylated HPr), HPr bands were detected with rabbit polyclonal antibodies directed against *B. subtilis* HPr.

(Fieulaine et al., 2001) suggested that kinase and phosphatase activity are closely associated and that the Walker motif A might be the active site for both reactions. One possible explanation was that P-Ser-HPr dephosphorylation was a reversal of the kinase reaction. However, the presence of ADP at up to 5 mM had no stimulatory effect on the phosphatase activity of HprK/P (data not shown). Nevertheless, in the presence of 5 mM ADP, ~15% of the radioactive products of the phosphohydrolase reaction with [32P]P-Ser-HPr and HprK/P were found to co-migrate with $[\gamma^{-32}P]ATP$ during thin-layer chromatography (TLC), whereas the major radioactive spot co-migrated with labeled P_i. When 5 mM P_i, which stimulates the phosphatase activity, was also present during [32P]P-Ser-HPr dephosphorylation, no product comigrating with $[\gamma^{-32}P]ATP$ could be detected (data not shown).

The V267FLc hprK mutation increases the intracellular amount of P-Ser-HPr

The enhanced formation of P-Ser-HPr observed in vitro with the mutant HprK/Ps suggested that expression of the mutant hprK alleles in B. subtilis might also lead to increased amounts of P-Ser-HPr in vivo. To test this assumption, we carried out western blots with crude extracts prepared from the hprK+ strain TG100 or the V267FLc hprK mutant TG101 grown in Luria Bertani (LB) medium or in glucose-containing LB medium as described in Materials and methods. LB-grown TG100 cells contained ~85% unphosphorylated HPr (Figure 7, lane 1) and 15% P-His-HPr, which was converted to unphosphorylated HPr when kept for 10 min at 65°C (Figure 7, lane 2) (Waygood et al., 1985). There was almost no P-Ser-HPr present in LB-grown TG100 cells. Growth on LB plus glucose increased the amount of P-Ser-HPr in TG100 to ~50%. The residual HPr was present in unphosphorylated form and there was little or no P-His-HPr (Figure 7, lanes 5 and 6). In contrast, in LB- and LB plus glucose-grown V267FLc hprK mutant cells, almost all HPr was present as P-Ser-HPr (Figure 7, lanes 3, 4, 7 and 8). No doubly phosphorylated HPr could be detected under the experimental conditions employed, either in TG100 or in the V267FLc hprK mutant strain.

The ptsH1 mutation restores growth on PTS and non-PTS carbohydrates

If the increased amount of P-Ser-HPr in the OB7144 derivatives expressing the L.casei hprK alleles was responsible for the observed permanent CCR and for their failure to grow on PTS and non-PTS carbohydrates, introduction of the ptsH1 mutation (Eisermann et al., 1988), which prevents phosphorylation of HPr at Ser46, was expected to relieve the growth defects and the permanent CCR. Chromosomal DNA of strains TG100 and TG101 was therefore used to transform the ptsH1 strain GM1222 and the isogenic ptsH+ strain GM1221 as described in Materials and methods. In contrast to the V267FLc hprK mutant TG101, the V267FLc hprK ptsH1 double mutant TG108 obtained was capable of growing on the PTS carbohydrates glucose, fructose, mannitol and maltose and on the non-PTS carbohydrates glycerol, gluconate and glucitol, similarly to ptsH+ (TG105) and ptsH1 (TG107) strains carrying L.casei wild-type hprK (Table III). However, growth on the non-PTS carbohydrate ribose could not be restored by the ptsH1 mutation. We therefore inactivated the crh gene, which codes for an HPr-like protein also phosphorylated by HprK/P, and obtained the ptsH1 crh double mutant TG122. Similarly to P-Ser-HPr, P-Ser-Crh can function as catabolite co-repressor/co-activator for certain genes and operons in B. subtilis (Galinier et al., 1997, 1999; Martin-Verstraete et al., 1999; Presecan-Siedel et al., 1999; Zalieckas et al., 1999). The ribose operon seems to be one of these P-Ser-Crh-controlled transcription units, since, in contrast to the ptsH1 mutant TG108, the ptsH1 crh double mutant TG122 was capable of growing on ribose. Strain TG122 had lost the capacity to grow on gluconate as the sole carbon source. Poor growth on gluconate has been observed previously with ptsH1 crh double mutants and is not related to the V267F hprK mutation.

Inactivation of ccpA restores growth only on non-PTS carbohydrates

The finding that compared with an $hprK^+$ strain expression of the ptsG'-'lacZ fusion was not altered in the V267FLc hprK mutant TG110 suggested that permanent CCR might not be the only cause of the impaired growth of the hprK mutants on PTS substrates such as glucose. Additional effects of P-Ser-HPr on PTS transport activity were thought to become detectable in strain TG203 carrying the V267F hprK mutation and a ccpA disruption, which was expected to cause a relief from CCR without altering the elevated amount of P-Ser-HPr. In TG203, βgalactosidase activity was indeed inducible with xylose, similarly to the hprK+ strain TG100 (Table I), confirming that the ccpA mutation caused a relief from permanent CCR. In addition, TG203 had regained the capacity to grow on the non-PTS substrates glucitol, gluconate and ribose. However, it was not able to grow on the PTS substrates fructose and mannitol, and barely grew on the PTS sugars glucose and maltose, suggesting that PTS transporters are also regulated by P-Ser-HPr at the activity level in a CCR-independent manner.

Discussion

The phosphocarrier protein HPr, which participates in PTS-catalyzed sugar transport, is the target of two phosphorylation reactions (Figure 2) and represents the major regulator of carbon metabolism in Gram-positive bacteria. PEP-dependent phosphorylation via EI and P-His-HPr controls the activity of catabolic enzymes, antiterminators and transcriptional activators, whereas P-Ser-HPr plays a role in inducer exclusion and CCR (Stülke and Hillen, 2000; Deutscher *et al.*, 2001). Formation of P-Ser-HPr is regulated by the bifunctional enzyme HprK/P, which phosphorylates HPr during high throughput through glycolysis, whereas it dephosphorylates P-Ser-HPr when the concentration of glycolytic intermediates drops.

Bifunctional enzymes carrying opposing enzyme activities have been detected in eukaryotic cells, including human (Heine-Suner et al., 1998), animal (Hasemann et al., 1996) and plant cells (Draborg et al., 1999), and prokaryotic cells (Johansson and Gest, 1977; LaPorte and Koshland, 1982; Garcia and Rhee, 1983; Zhu et al., 2000). Many of these enzymes catalyze the modification/ demodification (phosphorylation, adenylylation, uridylylation) of proteins implicated in the regulation of essential cellular functions. In most cases, effector molecules bind to these bifunctional enzymes and specifically stimulate or inhibit one of the two opposing activities. Although the structure of some bifunctional enzymes has been determined (Hasemann et al., 1996; Thompson et al., 1998) and in a few cases domains could be identified harboring one of the two opposing activities (Jaggi et al., 1997; Lee et al., 1997), knowledge about the regulation of the enzymatic activities of bifunctional enzymes and why there is an advantage in having two opposing activities organized on a single polypeptide chain remains very limited.

We report here the isolation and characterization of mutant HprK/Ps, in which the balance between kinase and phosphatase activities was changed in favor of the kinase activity. Expression of the corresponding hprK alleles led to enhanced conversion of HPr to P-Ser-HPr and to CCR even in the absence of a repressing sugar. Surprisingly, the hprK mutants were unable to grow on most PTS and non-PTS carbohydrates. This inability was clearly related to the increased amounts of P-Ser-HPr or P-Ser-Crh, since introducing ptsH1 or ptsH1 crh mutations restored growth on all carbohydrates. Only glycerol was metabolized normally by the *hprK* mutants. Although the *glpFK* operon coding for the glycerol facilitator and glycerol kinase is preceded by a potential cre (Miwa et al., 2000), CcpAdependent CCR probably plays no or only a minor role for the glpFK operon, and other CcpA-independent CCR mechanisms seem to exist (Deutscher et al., 1994).

Disruption of the *ccpA* gene, which prevents CCR probably without diminishing the elevated amounts of P-Ser-HPr in the *hprK* mutants, restored full growth only on non-PTS, but not on PTS carbohydrates. P-Ser-HPr is a poor substrate for the PEP-dependent phosphorylation by EI. If almost all HPr is converted to P-Ser-HPr, as was observed with the V267FLc *hprK* mutant, PTS substrates are transported so slowly that they no longer support growth. In wild-type cells, formation of P-Ser-HPr in response to increasing amounts of FBP and other

glycolytic intermediates is probably used as a feedback mechanism to slow the PEP-dependent phosphorylation of HPr and consequently PTS transport. The slow growth of the V267FLc *hprK ccpA* double mutant on glucose and maltose (Table III) and the elevated glucose transport activity observed with this strain compared with the V267FLc *hprK* mutant (Figure 4) are probably due to the synthesis of glucose- or maltose-specific non-PTS transporters such as GlcP, GlcU or YvdHI (Deutscher *et al.*, 2001), which might be subject to CcpA-dependent CCR.

Although the high amounts of P-Ser-HPr almost completely prevented PTS carbohydrate transport in the V267FLc hprK mutant, the remaining low PTS phosphocarrier activity seemed to be sufficient to allow phosphorylation of PTS-controlled transcriptional regulators. Synthesis of EIICBA^{Glc}, which is encoded by *ptsG*, is regulated by the antiterminator GlcT (Stülke et al., 1997). GlcT was proposed to be inactive when it becomes phosphorylated by P-EIICBAGlc. The finding that in a V267FLc hprK mutant expression of a ptsG'-'lacZ fusion was similarly low as in the isogenic hprK⁺ strain suggested that GlcT was inactivated normally by P-EIICBA^{Glc}. Although glucose was barely transported by the V267FLc hprK mutant due to the interruption of the PTS phosphorylation cascade at the P-His-HPr level, the presence of glucose supposedly led to rapid dephosphorylation of P-EIICBA^{Glc} and therefore to GlcT activation and the observed ptsG'-'lacZ induction.

The mutations that allowed dissection of the kinase and phosphatase activities of HprK/P affected two conserved regions: the Walker motif A and a C-terminal region extending from position 265 to 275 (Figure 3), which, according to the structure of L.casei HprK/P, is in contact with the Walker motif A of a neighboring subunit in the hexamer (Figure 11. 2001). All mutations strongly diminished the P-Ser-HPr phosphatase activity. The HPr kinase activity was much less affected, even when the mutations were located in the ATP-binding site. These results suggest that the opposing activities of HprK/P are tightly associated and that the Walker motif A is implicated in both reactions. This assumption was supported further by the finding that P_i, the activator of the phosphatase reaction, binds to the Walker motif A (Figuralian et al., 2001). However, P-Ser-HPr dephosphorylation is not simply a reversion of the kinase reaction, since the presence of 5 mM ADP had no stimulatory effect on the phosphatase activity. In addition, the major radioactive product obtained when [32P]P-Ser-HPr dephosphorylation was carried out in the presence of 5 mM ADP co-migrated with P_i during TLC and only a small amount of ATP was formed. If 5 mM Pi was also present, it completely prevented the formation of ATP. Since the intracellular concentration of P_i is in the range of 3-50 mM depending on the metabolic state of the bacteria (Thompson and Torchia, 1984), formation of ATP from ADP and P-Ser-HPr is probably not of physiological significance. P_i binds to the position in the Walker motif A of HprK/P normally occupied by the β-phosphate of the nucleotide (Fieulaine et al., 2001). Competition between P_i and ATP for the common binding site is probably responsible for the inhibition of the kinase activity of HprK/P by P_i. The most striking characteristic of the mutant HprK/Ps was the decrease or even loss of the

inhibitory effect of P_i (Figures 5C and 6C). These results suggested that some of the *hprK* mutations described in this study cause structural changes, reducing the affinity for P_i without lowering the affinity for ATP too much. Interestingly, amino acids G160 and E163, which are affected in the *hprK* mutants TG104 and TG201, are part of the P_i-binding site (Fieulaine *et al.*, 2001). Binding of FBP might lead to structural changes similar to those caused by the *hprK* mutations, since, in the presence of FBP, higher amounts of P_i are necessary to inhibit P-Ser-HPr formation. The question therefore arises of whether the conserved C-terminal region affected by four mutations might be part of the FBP-binding site (Jault *et al.*, 2000).

With carbohydrates being the major source of carbon and energy, the almost complete inability of the hprK mutants to utilize carbohydrates drastically limits their growth capacities in their natural environment. Similarly to the V267F hprK mutation leading to the accumulation of P-Ser-HPr, the specific inactivation of the P-Idh phosphatase activity of the second well-characterized bacterial bifunctional protein kinase/P-protein phosphatase, IdhK/P of E.coli (LaPorte and Koshland, 1982), led to the accumulation of phosphorylated, barely active Idh and to growth arrest probably due to the loss of TCA cycle activity when >85% of Idh was phosphorylated (Ikeda and La Porte, 1991). The severe growth defects observed with mutants, in which the target proteins of these two bifunctional enzymes were present primarily in their modified form, might be one reason why organisms developed proteins in which modifying/demodifying enzyme activities are organized within a single polypeptide chain. If these enzyme activities were carried by two proteins, frameshift or any other mutations inactivating the demodifying enzyme would lead to the accumulation of the modified target protein and hence to severe growth defects. However, if the two opposing activities are tightly associated on one polypeptide chain, as observed with HprK/P, then most mutations will inactivate both enzyme activities. In agreement with this concept, mutants carrying a disrupted hprK gene had lost both activities and were able to grow on most carbohydrates (Galinier et al., 1998; Reizer et al., 1998; Dossonnet et al., 2000). To knock out only one of the two enzyme activities will require very specific mutations, such as those isolated during this study, which will occur with low frequency. Although this concept needs further experimental support, lowering the probability of lethal or growth-inhibiting mutations might be one advantage of organizing opposing enzyme activities on a single polypeptide chain.

Materials and methods

Bacterial strains and growth conditions

The *B.subtilis* strains used in this study are listed in Table IV. Cells were grown at 37° C under agitation in LB medium, C mineral medium or CSK medium (Martin *et al.*, 1989) supplemented with different carbon sources at 0.2% (w/v). To allow a better growth of the *ccpA* mutant strains, 0.25 mM glutamate was added to the minimal medium (Faires *et al.*, 1999). When required, erythromycin and chloramphenicol were used at concentrations of 5 µg/ml. Spectinomycin was used at 100 µg/ml and neomycin at 10 µg/ml. X-Gal was added at a final concentration of 20 µg/ml. β -galactosidase activity was determined in exponentially growing cells as previously described (Miller, 1972).

Table IV. Bacillus subtilis strains used in this study

Strain	Genotype	Reference or construction
GM1090	trpC2 pheA1 ccpA::spc	M.Steinmetz
GM1221	trpC2 pheA1 ∆lacA amyE::(gntRK'-lacZ) ptsH+ cat	Deutscher et al. (1994)
GM1222	trpC2 pheA1 ∆lacA amyE::(gntRK'-lacZ) ptsH1 cat	Deutscher et al. (1994)
M181A	trpC2 amyE::(ynaJ'-lacZ cat) hprK::(hprK L.c. G58S G270R-erm-pspac) ^a	pHPRErm($L.c.$ G58S G270R) ^b \rightarrow QB7144
QB7035	trpC2 amyE::(ptsG'-'lacZ cat)	Stülke <i>et al.</i> (1997)
QB7096	trpC2 crh::aphA3	Presecan-Siedel et al. (1999)
QB7144	trpC2 amyE::(ynaJ'-lacZ cat)	Galinier <i>et al.</i> (1999)
TG100	trpC2 amyE::(ynaJ'-lacZ cat) hprK::(hprK+ L.cerm-pspac)	pHPRKErm($L.c.$ wt) \rightarrow QB7144
TG101	trpC2 amyE::(ynaJ'-lacZ cat) hprK::(hprK L.c. V267F-erm-pspac)	pHPRErm($L.c.$ V267F) \rightarrow QB7144
TG102	trpC2 amyE::(ynaJ'-lacZ cat) hprK::(hprK L.c.D34V L152M H233Y-erm-psapc)	pHPRKErm(<i>L.c.</i> D34V L152M H233Y)→QB7144
TG103	trpC2 amyE::(ynaJ'-lacZ cat) hprK::(hprK L.c. N272I-erm-pspac)	pHPRKErm($L.c.$ N272I) \rightarrow QB7144
TG104	trpC2 amyE::(ynaJ'-lacZ cat) hprK::(hprK L.c. G160S-erm-pspac)	pHPRKErm($L.c.$ G160S) \rightarrow QB7144
TG105	trpC2 pheA1∆lacA amyE::(gntRK'-lacZ) hprK::(hprK+ L.cerm-pspac)	TG100→GM1221
TG106	trpC2 pheA1∆lacA amyE::(gntRK'-lacZ) hprK::(hprK L.c.V267F-erm-pspac)	TG101→GM1221
TG107	trpC2 pheA1∆lacA amyE::(gntRK'-lacZ) ptsH1 hprK::(hprK+ L.cerm-pspac)	TG100→GM1222
TG108	trpC2 pheA1∆lacA amyE::(gntRK'-lacZ) ptsH1 hprK::(hprK L.c.V267F-erm-pspac)	TG101→GM1222
TG109	trpC2 amyE::(ptsG'-'lacZ cat) hprK::(hprK+ L.cerm-pspac)	TG100→QB7035
TG110	trpC2 amyE::(ptsG'-'lacZ cat) hprK::(hprK L.c.V267F-erm-pspac)	TG101→QB7035
TG113	trpC2 amyE::(ynaJ'-lacZ cat) hprK::(hprK+ B.serm-pspac)	pHPRKErm($B.s.$ wt) \rightarrow QB7144
TG114	trpC2 amyE::(ynaJ'-lacZ cat) hprK::(hprK B.s. V265F-erm-pspac)	pHPRKErm($B.s.V265F$) $\rightarrow QB7144$
TG121	trpC2 pheA1∆lacA amyE::(gntRK'-lacZ) ptsH1 crh::aphA3	QB7096→GM1222
TG122	trpC2 pheA1\(Delta\)lacA amyE::(gntRK'-lacZ) ptsH1 crh::aphA3 hprK:: (hprK L.c.V267F-erm-pspac)	TG101→TG121
TG200	trpC2 amyE::(ynaJ'-lacZ cat) hprK::(hprK L.c. G270E-erm-pspac)	PHPRKErm($L.c.G270E$) \rightarrow QB7144
TG201	trpC2 amyE::(ynaJ'-lacZ cat) hprK::(hprK L.c. E163K-erm-pspac)	PHPRKErm($L.c.E163K$) \rightarrow QB7144
TG202	trpC2 amyE::(ynaJ'-lacZ cat) hprK::(hprK+ L.cerm-pspac) ccpA::spc	GM1090→TG100
TG203	TrpC2 amyE::(ynaJ'-lacZ cat) hprK::(hprK L.c. V267F-erm-pspac) ccpA::spc	GM1090→TG101

^aL.c. refers to hprK from L.casei, and B.s. to hprK from B.subtilis.

Plasmid construction

The hprK gene from L.casei was amplified by PCR using genomic DNA and oligo1 and 2 (Table V). The 5' end of the B. subtilis nagA gene, which is located upstream of hprK, was amplified by PCR using oligo3 and 4 as primers and B. subtilis 168 chromosomal DNA as template. The products were digested with KpnI-NcoI and SacI-NcoI, respectively, and cloned into pUC19 digested with KpnI and SacI to provide pHPRK. The erm gene and the spac promoter from plasmid pMUTIN (Vagner et al., 1998) were amplified by PCR using oligo5 and 6 (Table V). The resulting 1.6 kb fragment was digested with KpnI-EcoRI and ligated in one step to pUC19 digested with KpnI-HindIII and to the HindIII-EcoRI-digested 400 bp PCR fragment (amplified with oligo7 and 8) containing the 5' part of the B.subtilis lgt gene providing plasmid pErm. The 1.4 kb SacI-KpnI fragment of pHPRK was ligated into SacI-KpnI-digested pErm. The resulting pHPRKErm contained the hprK gene of L.casei, which is under the control of the B. subtilis hprK transcription and translation initiation signals, an erythromycin resistance marker and the 5' end of the lgt gene under control of the spac promoter (Figure 2). Pfu DNA polymerase (Promega) was used for all PCRs, and the correct sequence of all PCR products was confirmed by DNA sequencing. Escherichia coli NM522 (Stratagene) was used as a host for all plasmid constructions.

Random mutagenesis of L.casei hprK

PCR-based random mutagenesis was used to introduce mutations into L.casei hprK. The hprK gene was amplified by PCR in two separate reactions using oligo1 and 2. The first reaction was performed with 200 µM dGTP, dTTP, dCTP and 20 µM dATP, and the second with 200 µM dATP, dTTP, dCTP and 20 µM dGTP. For both reactions, 30 cycles comprised of the following steps were carried out: 30 s at 94°C, 30 s at 50°C and 1.5 min of extension at 72°C. The reactions were performed in a total volume of 50 µl containing 2.5 U of Taq DNA polymerase and 20 pmol of each oligonucleotide. The 1 kb PCR products from both reactions were isolated, mixed, digested with NcoI and KpnI and used to replace the wild-type hprK gene with the different mutant alleles in pHPRKErm cut with the same enzymes. Strain NM522 was transformed with the pHPRKErm derivatives carrying the L.casei hprK alleles, and ~10 000 E.coli clones were scraped off from the Petri dishes, pooled and grown for 2 h at 37°C in 0.5 l of LB medium containing 100 µg/ml ampicillin. Plasmid DNA was isolated from these cells and used to transform B. subtilis strain QB7144, which carries a xylose-

Table V. Oligonucleotides used in this study

oligo1 ACT <i>CCATGG</i> CAGACAGCGTG	Construction of
oligo2 TACGGTACCAATGAACTTCCAG	pHPRKErm
oligo3 GTCGAGCTCGGAAAAGCTAGC	
oligo4 TTGCCATGGTATGTTCCTCC	
oligo5 GAAT <i>GGTACC</i> TCTAGCACAAA	
oligo6 CGG <i>GAATTC</i> AAGCTTAATTG	
oligo7 GCGGAATTCATTGAAGACGG	
oligo8 CGCAAGCTTCCAGAACGAAA	
HPrKBam GTGGGATCCATGGCAGACAGC	Cloning of <i>L.casei</i> hprK in pQE30
HPrKBs1 CATACCATGGCAAAGGTTCG	Cloning of B. subtilis hprK in pHPRKErm
HPrKBs2 GAAGGATCCATGGCAAAGGTTCG	Cloning of B. subtilis
HPrKBs3 AACGGTACCTCCTATTCTTCTTG	hprK in pQE30
V265F2 GACGA <u>T</u> TCCCTTCCGCCCAGGCC	Mutagenesis of B.subtilis hprK

inducible ynaJ-lacZ fusion and therefore forms blue colonies when grown on solid LB medium containing xylose and X-Gal. The ynaJ gene is part of the xyn operon and supposedly encodes a β -xyloside-specific permease (Galinier et al., 1999). The pHPRKErm derivatives were integrated in the B.subtilis chromosome, thereby replacing B.subtilis hprK with the L.casei hprK alleles. In the integrants, L.casei hprK is expressed from the B.subtilis hprK promoter and lgt from the spac promoter (Figure 2). Integrants carrying wild-type L.casei hprK formed blue colonies when grown on solid LB medium containing xylose and X-Gal

Construction of ccpA, ptsH1, crh and hprK mutants

Strains carrying the *L.casei* wild-type or V267FLc *hprK* allele were used to construct *ccpA* and *ptsH1* mutants and a *ptsH1* crh double mutant. To construct *ccpA* mutants, chromosomal DNA was isolated from strain GM1090 carrying a spectinomycin-disrupted *ccpA* gene. The isolated

^bArrows indicate transformation by plasmid or chromosomal DNA.

DNA was used to transform strains TG100 and TG101, and spectinomycin-resistant clones were selected, providing strains TG202 and TG203.

For the construction of the *ptsH1* mutants carrying the *L.casei* wild-type or V267F *hprK* allele, chromosomal DNA was isolated from strains TG100 and TG101 and used to transform the *ptsH1* strain GM1222 and its isogenic *ptsH*+ strain GM1221 (Deutscher *et al.*, 1994). Erythromycin-resistant transformants were isolated, providing strains TG105–108. The *ptsH1 crh* double mutant TG121 was obtained by transforming GM1222 with chromosomal DNA of QB7096, in which the *crh* gene is disrupted with a kanamycin resistance cassette (Presecan-Siedel *et al.*, 1999). DNA of strain TG101 was used to introduce the V267FLc *hprK* allele into TG121, providing strain TG122.

To obtain the *B.subtilis hprK* allele expressing V265F mutant HprK/P, the 3' part of *hprK* was amplified by using oligonucleotides V265F2 (mutagenic) and HPrKBs3 (Table V). The resulting 160 bp DNA fragment was used as primer for PCR amplification in combination with the oligonucleotide HPrKBs1. The obtained 1 kb PCR product was digested with *Ncol–KpnI* and cloned in *Ncol–KpnI*-digested pHPRKErm, allowing the replacement of *L.casei hprK* with *hprK*V265FBs. *Bacillus subtilis* wild-type *hprK* was amplified by using oligonucleotides HPrKBs1 and HPrKBs3, and the PCR product was used to replace the *L.casei hprK* gene in pHPRKErm with *B.subtilis hprK* by following the procedure described for the V265FBs *hprK* allele. The *B.subtilis hprK* alleles were subsequently integrated in the chromosome of QB7144 by double recombination, providing strains TG113 (*hprK*+) and TG114 (V265F *hprK*).

Protein purification, and HPr kinase and P-Ser-HPr phosphatase assays

The different L.casei hprK alleles were amplified by PCR using oligo2 and HPrKBam as primers (Table V) (Dossonnet et al., 2000), cut with BamHI and KpnI and cloned into the expression vector pQE30 cut with the same enzymes. The B. subtilis V265F mutant hprK was amplified using oligo3 and HPrKBS2 as primers and also inserted into pQE30 cut with BamHI and KpnI. The E.coli M15[pREP4] strains transformed with the expression vector carrying the different hprK alleles were cultivated in 11 of LB containing 100 mg of ampicillin and 25 mg of kanamycin. Expression of the different L.casei hprK alleles was induced with isopropyl-β-D-galactopyranoside (IPTG), and purification of the various mutant HprK/Ps on Ni-NTA columns (Qiagen) was carried out as previously described for the wild-type protein (Dossonnet et al., 2000). HprK/P-containing fractions were pooled, dialyzed at 4°C against 50 mM Tris-HCl pH 7, containing 0.1 mM phenylmethylsulfonyl fluoride (PMSF) and stored in aliquots at -80°C. Bacillus subtilis HPr(His₆) was purified as previously described (Galinier et al., 1997). P-Ser-HPr(His₆) was prepared by ATP-dependent phosphorylation with purified B.subtilis HprK/P (Galinier et al., 1998) and was separated from unphosphorylated HPr (Deutscher et al., 1986).

The HPr(Ser) kinase and P-Ser-HPr phosphatase assays were performed in 20 μ l of 50 mM Tris-HCl pH 7.4, containing 5 mM MgCl₂, 1 mM ATP (only for the kinase reaction), 20–200 ng of HprK/ P(His₆) and varying amounts of FBP or potassium phosphate. The reactions were started by adding 2.5 μ g of HPr(His₆) (kinase assay) or P-Ser-HPr(His₆) (phosphatase assay) (Dossonnet *et al.*, 2000). After incubation at 37°C, the reactions were stopped by heating the assay mixtures for 5 min at 75°C. The different forms of HPr were separated by electrophoresis on non-denaturing 12.5% polyacrylamide gels that were stained with Coomassie Blue.

[32P]P-Ser-HPr dephosphorylation

Bacillus subtilis [32 P]P-Ser-HPr(His $_{6}$) was synthesized with [γ - 32 P]ATP and HprK/P (Galinier et al., 1998). The reaction products were loaded onto an Ni-NTA column and [32P]P-Ser-HPr(His₆) was eluted with 300 mM imidazole and subsequently desalted on a PD10 column (Pharmacia) run with 20 mM ammonium bicarbonate. After lyophilizing, aliquots of the [32P]P-Ser-HPr(His₆) preparation were used for dephosphorylation assays carried out for 30 min at 37°C in 20 µl of 50 mM Tris-HCl pH 7.4, containing 0.2 µg of HprK/P and either 5 mM ADP, 5 mM Pi or both compounds. The reaction was stopped by heating the samples for 5 min at 70°C. TLC was performed with 4 µl aliquots on Polygram CEL 300 PEI sheets (Macherey-Nagel) using 0.3 M KH₂PO₄ or K_2HPO_4 as solvent. [γ -³²P]ATP and [³³P]P_i were used as standards. Electrophoresis of 5 µl aliquots of the phosphatase assay mixtures on 15% polyacrylamide-1% SDS gels was used to determine to what extent [32P]P-Ser-HPr(His₆) was dephosphorylated, which was always >95%, except in the control experiment where no HprK/P was added.

Western blots

Western blots were carried out with crude extracts prepared from strains TG100 and the V267FLc hprK mutant TG101 by following the method described by Gauthier et al. (1997). Cells were grown in LB medium or LB medium containing 0.5% glucose to an OD₆₀₀ of between 0.25 and 0.35 before preparing crude extracts, which were separated on non-denaturing 10% polyacrylamide gels. On non-denaturing gels, HPr and phosphorylated HPr migrated to different positions and could be detected subsequently with polyclonal antibodies directed against His-tagged B.subtilis HPr.

Sugar transport studies

Bacillus subtilis strains were grown to an OD_{600} of between 0.6 and 0.7 in 25 ml of LB medium containing 0.2% of either glucose or mannitol to induce the corresponding carbohydrate transport system. Cells were collected by centrifugation, washed twice with 50 mM sodium phosphate buffer pH 7, containing 10 mM MgCl₂ and resuspended in 500 μ l of 50 mM Tris-maleate buffer pH 7.4, containing 5 mM MgCl₂. Transport assays were performed at 37°C with 1 ml of cell suspensions (OD₆₀₀ = 4) prepared with the latter buffer. At time 0, 14 C-labeled sugars (0.5 mCi/mmol) were added to a final concentration of 0.5 mM. Aliquots of 100 μ l were withdrawn at different time intervals, rapidly filtered through nitrocellulose filters (0.45 μ m pore size) and washed twice with 5 ml of ice-cold transport buffer. Radioactivity retained in the filters was determined by liquid scintillation counting.

Acknowledgements

This research was supported by the CNRS, the INRA, the INA-PG, the Université Paris 7 and the MENRT. V.M. was a recipient of an FPU fellowship from the Ministerio de Educación y Cultura of Spain.

References

- Deutscher, J. and Saier, M.H., Jr (1983) ATP-dependent protein kinase-catalyzed phosphorylation of a seryl residue in HPr, a phosphate carrier protein of the phosphotransferase system in Streptococcus pyogenes. Proc. Natl Acad. Sci. USA, 80, 6790–6794.
- Deutscher, J., Kessler, U., Alpert, C.A. and Hengstenberg, W. (1984) The bacterial phosphoenolpyruvate-dependent phosphotransferase system: P-Ser-HPr and its possible regulatory function. *Biochemistry*, **23**, 4455–4460.
- Deutscher, J., Pevec, B., Beyreuther, K., Kiltz, H.-H. and Hengstenberg, W. (1986) Streptococcal phosphoenolpyruvate—sugar phosphotransferase system: amino acid sequence and site of ATP-dependent phosphorylation of HPr. *Biochemistry*, **25**, 6543–6551.
- Deutscher, J., Reizer, J., Fischer, C., Galinier, A., Saier, M.H., Jr and Steinmetz, M. (1994) Loss of protein kinase-catalyzed phosphorylation of HPr, a phosphocarrier protein of the phosphotransferase system, by mutation of the *ptsH* gene confers catabolite repression resistance to several catabolic genes of *Bacillus subtilis*. *J. Bacteriol.*, **176**, 3336–3344.
- Deutscher, J., Küster, E., Bergstedt, U., Charrier, V. and Hillen, W. (1995) Protein kinase-dependent HPr/CcpA interaction links glycolytic activity to carbon catabolite repression in Gram-positive bacteria. *Mol. Microbiol.*, **15**, 1049–1053.
- Deutscher, J., Galinier, A. and Martin-Verstraete, I. (2001) Carbohydrate uptake and metabolism. In Sonenschein, A.L., Hoch, J.A. and Losick, R. (eds), *Bacillus subtilis and its Closest Relatives: From Genes to Cells*. American Society for Microbiology, Washington, DC, pp. 137–158.
- Dossonnet, V., Monedero, V., Zagorec, M., Galinier, A., Pérez-Martínez, G. and Deutscher, J. (2000) Phosphorylation of HPr by the bifunctional HPr kinase/P-Ser-HPr phosphatase from *Lactobacillus casei* controls catabolite repression and inducer exclusion, but not inducer expulsion. *J. Bacteriol.*, **182**, 2582–2590.
- Draborg, H., Villadsen, D. and Nielsen, T.H. (1999) Cloning, characterization and expression of a bifunctional fructose-6-phosphate, 2-kinase/fructose-2,6-bisphosphatase from potato. *Plant Mol. Biol.*, 39, 709–720.
- Eisermann,R., Deutscher,J., Gonzy-Tréboul,G. and Hengstenberg,W. (1988) Site-directed mutagenesis with the *ptsH* gene of *Bacillus subtilis*. Isolation and characterization of heat-stable proteins altered at the ATP-dependent regulatory phosphorylation site. *J. Biol. Chem.*, **263**, 17050–17054.
- Faires, N., Tobisch, S., Bachem, S., Martin-Verstraete, I., Hecker, M. and Stülke, J. (1999) The catabolite control protein CcpA controls

- ammonium assimilation in *Bacillus subtilis*. *J. Mol. Microbiol. Biotechnol.*, **1**, 141–148.
- Fieulaine,S., Morera,S., Poncet,S., Monedero,V., Guegen-Chaignon,V., Galinier,A., Janin,J., Deutscher,J. and Nessler,S. (2001) X-ray structure of HPr kinase: a bacterial protein kinase with a P-loop nucleotide-binding domain. *EMBO J.*, 20, 3917–3927.
- Fujita, Y., Miwa, Y., Galinier, A. and Deutscher, J. (1995) Specific recognition of the *Bacillus subtilis gnt cis*-acting catabolite-responsive element by a protein complex formed between CcpA and seryl-phosphorylated HPr. *Mol. Microbiol.*, 17, 953–960.
- Galinier, A., Haiech, J., Kilhoffer, M.-C., Jaquinod, M., Stülke, J., Deutscher, J. and Martin-Verstraete, I. (1997) The *Bacillus subtilis* crh gene encodes a HPr-like protein involved in carbon catabolite repression. Proc. Natl Acad. Sci. USA, 94, 8439–8444.
- Galinier, A., Kravanja, M., Engelmann, R., Hengstenberg, W., Kilhoffer, M.-C., Deutscher, J. and Haiech, J. (1998) New protein kinase and protein phosphatase families mediate signal transduction in bacterial catabolite repression. *Proc. Natl Acad. Sci. USA*, 95, 1823–1828.
- Galinier, A., Deutscher, J. and Martin-Verstraete, I. (1999) Phosphorylation of either Crh or HPr mediates binding of CcpA to the *Bacillus subtilis xyn cre* and catabolite repression of the *xyn* operon. *J. Mol. Biol.*, **286**, 307–314.
- Garcia, E. and Rhee, S.G. (1983) Cascade control of Escherichia coli glutamine synthetase. Purification and properties of PII uridylyltransferase and uridylyl-removing enzyme. J. Biol. Chem., 258, 2246–2253.
- Gauthier, M., Brochu, D., Eltis, L.D., Thomas, S. and Vadeboncoeur, C. (1997) Replacement of isoleucine-47 by threonine in the HPr protein of *Streptococcus salivarius* abrogates the preferential metabolism of glucose and fructose over lactose and melibiose but does not prevent the phosphorylation of HPr on serine-46. *Mol. Microbiol.*, 25, 695–705.
- Hasemann, C.A., Istvan, E.S., Uyeda, K. and Deisenhofer, J. (1996) The crystal structure of the bifunctional enzyme 6-phosphofructo-2-kinase/fructose-2,6-bisphosphatase reveals distinct domain homologies. Structure, 4, 1017–1029.
- Heine-Suner, D., Diaz-Guillen, M.A., Lange, A.J. and Rodriguez de Cordoba, S. (1998) Sequence and structure of the human 6-phosphofructo-2-kinase/fructose-2,6-bisphosphatase heart isoform gene (PFKFB2). *Eur. J. Biochem.*, **254**, 103–110.
- Henkin,T.M., Grundy,F.J., Nicholson,W.L. and Chambliss,G.H. (1991) Catabolite repression of α-amylase gene expression in *Bacillus subtilis* involves a *trans*-acting gene product homologous to the *Escherichia coli lacI* and *galR* repressors. *Mol. Microbiol.*, **5**, 575–584.
- Huynh,P.L., Jankovic,I., Schnell,N.F. and Brückner,R. (2000) Characterization of an HPr kinase mutant of *Staphylococcus xylosus*. *J. Bacteriol.*, 182, 1895–1902.
- Ikeda,T. and La Porte,D. (1991) Isocitrate dehydrogenase kinase/ phosphatase: aceK alleles that express kinase but not phosphatase activity. J. Bacteriol., 173, 1801–1806.
- Jaggi, R., van Heeswijk, W.C., Westerhoff, H.V., Ollis, D.L. and Vasudevan, S.G. (1997) The two opposing activities of adenylyl transferase reside in distinct homologous domains, with intramolecular signal transduction. *EMBO J.*, 16, 5562–5571.
- Jault, J.-M., Fieulaine, S., Nessler, S., Gonzalo, P., Di Pietro, A., Deutscher, J. and Galinier, A. (2000) The HPr kinase from *Bacillus subtilis* is a homo-oligomeric enzyme which exhibits strong positive cooperativity for nucleotide and fructose 1,6-bisphosphate binding. *J. Biol. Chem.*, 275, 1773–1780.
- Johansson, B.C. and Gest, H. (1977) Adenylylation/deadenylylation control of the glutamine synthetase of *Rhodopseudomonas* capsulata. Eur. J. Biochem., 81, 365–371.
- Jones, B.E., Dossonnet, V., Küster, E., Hillen, W., Deutscher, J. and Klevit, R.E. (1997) Binding of the catabolite repressor protein CcpA to its DNA target is regulated by phosphorylation of its corepressor HPr. J. Biol. Chem., 272, 26530–26535.
- Kravanja, M. et al. (1999) The hprK gene of Enterococcus faecalis encodes a novel bifunctional enzyme: the HPr kinase/phosphatase. Mol. Microbiol., 31, 59–66.
- LaPorte, D.L. and Koshland, D.E. (1982) A protein with kinase and phosphatase activities involved in regulation of tricarboxylic acid cycle. *Nature*, 300, 458–460.
- Lee, Y.H., Olson, T.W., Ogata, C.M., Levitt, D.G., Banaszak, L.J. and Lange, A.J. (1997) Crystal structure of a trapped phosphoenzyme during a catalytic reaction. *Nature Struct. Biol.*, 4, 615–618.
- Martin, I., Débarbouillé, M., Klier, A. and Rapoport, G. (1989) Induction and metabolite regulation of levanase synthesis in *Bacillus subtilis*. J. Bacteriol., 171, 1885–1892.

- Martin-Verstraete,I., Deutscher,J. and Galinier,A. (1999) Phosphorylation of HPr and Crh by HprK, early steps in the catabolite repression signalling pathway for the *Bacillus subtilis* levanase operon. *J. Bacteriol.*, **181**, 2966–2969.
- Miller, J.H. (1972) Experiments in Molecular Genetics. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY.
- Miller, S.P., Chen, R., Karschnia, E.J., Romfo, C., Dean, A. and LaPorte, D.C. (2000) Locations of the regulatory sites for isocitrate dehydrogenase kinase/phosphatase. J. Biol. Chem., 275, 833–839.
- Miwa, Y., Nakata, A., Ogiwara, A., Yamamoto, M. and Fujita, Y. (2000) Evaluation and characterization of catabolite-responsive elements (*cre*) of *Bacillus subtilis*. *Nucleic Acids Res.*, **28**, 1206–1210.
- Moreno,M.S., Schneider,B.L., Maile,R.R., Weyler,W. and Saier,M.H.,Jr (2001) Catabolite repression mediated by CcpA protein in *Bacillus subtilis*: novel modes of regulation revealed by whole-genome analyses. *Mol. Microbiol.*, 39, 1366–1381.
- Postma, P.W., Lengeler, J.W. and Jacobson, G.R. (1993) Phosphoenol-pyruvate: carbohydrate phosphotransferase systems of bacteria. *Microbiol. Rev.*, **57**, 543–594.
- Presecan-Siedel, E., Galinier, A., Longin, R., Deutscher, J., Danchin, A., Glaser, P. and Martin-Verstraete, I. (1999) Catabolite regulation of the pta gene as part of carbon flow pathways in Bacillus subtilis. J. Bacteriol., 181, 6889–6897.
- Reizer, J., Hoischen, C., Titgemeyer, F., Rivolta, C., Rabus, R., Stülke, J., Karamata, D., Saier, M.H. and Hillen, W. (1998) A novel protein kinase that controls carbon catabolite repression in bacteria. *Mol. Microbiol.*, 27, 1157–1169
- Reizer, J., Bachem, S., Reizer, A., Arnaud, M., Saier, M.H., Jr and Stülke, J. (1999) Novel phosphotransferase system genes revealed by genome analysis—the complete complement of PTS proteins encoded within the genome of *Bacillus subtilis*. *Microbiology*, **145**, 3419–3429.
- Stülke, J. and Hillen, W. (2000) Regulation of carbon catabolism in *Bacillus* species. *Annu. Rev. Microbiol.*, **54**, 849–880.
- Stülke, J., Martin-Verstraete, I., Zagorec, M., Rose, M., Klier, A. and Rapoport, G. (1997) Induction of the *Bacillus subtilis ptsGHI* operon by glucose is controlled by a novel antiterminator, GlcT. *Mol. Microbiol.*, **25**, 65–78.
- Thompson,J. and Torchia,D.A. (1984) Use of ³¹P nuclear magnetic resonance spectroscopy and ¹⁴C fluorography in studies of glycolysis and regulation of pyruvate kinase in *Streptococcus lactis. J. Bacteriol.*, **158**, 791–800.
- Thompson, T.B., Thomas, M.G., Escalante-Semerena, J.C. and Rayment, I. (1998) Three-dimensional structure of adenosylcobinamide kinase/adenosylcobinamide phosphate guanylyltransferase from *Salmonella typhimurium* determined to 2.3 Å resolution. *Biochemistry*, 37, 7866–7805.
- Vagner, V., Dervyn, E. and Ehrlich, S.D. (1998) A vector for systematic gene inactivation in *Bacillus subtilis*. *Microbiology*, **144**, 3097–3104.
- Viana, R., Monedero, V., Dossonnet, V., Vadeboncoeur, C., Pérez-Martínez, G. and Deutscher, J. (2000) Enzyme I and HPr from *Lactobacillus casei*: their role in sugar transport, carbon catabolite repression and inducer exclusion. *Mol. Microbiol.*, 36, 570–584.
- Waygood, E.B., Erickson, E., El-Kabbani, O.A.L. and Delbaere, L.T.J. (1985) Characterization of phosphorylated histidine-containing protein (HPr) of the bacterial phosphoenolpyruvate: sugar phosphotransferase system. *Biochemistry*, 24, 6938–6945.
- Weickert, M.J. and Chambliss, G.H. (1990) Site-directed mutagenesis of a catabolite repression operator sequence in *Bacillus subtilis*. *Proc. Natl Acad. Sci. USA*, 87, 6238–6242.
- Ye,J.-J. and Saier,M.H.,Jr (1995) Cooperative binding of lactose and the phosphorylated phosphocarrier HPr(Ser-P) to the lactose/H⁺ symport permease of *Lactobacillus brevis*. Proc. Natl Acad. Sci. USA, 92, 417–421.
- Ye,J.-J. and Saier,M.H.,Jr (1996) Regulation of sugar uptake via the phosphoenolpyruvate-dependent phosphotransferase system in *Bacillus subtilis* and *Lactococcus lactis* is mediated by ATP-dependent phosphorylation of seryl residue 46 in HPr. *J. Bacteriol.*, **178**, 3557–3563.
- Zalieckas, J.M., Wray, L.V., Jr and Fisher, S.H. (1999) Trans-acting factors affecting carbon catabolite repression of the hut operon in Bacillus subtilis. J. Bacteriol., 181, 2883–2888.
- Zhu, Y., Qin, L., Yoshida, T. and Inouye, M. (2000) Phosphatase activity of histidine kinase EnvZ without kinase catalytic domain. *Proc. Natl Acad. Sci. USA*, 97, 7808–7813.

Received November 14, 2000; revised March 1, 2001; accepted June 12, 2001